| fac | |----------------| | (| | 0 | | | | (| | | | | | AD | | - | | |
 | | |----|------|--| | AD | | | AD-E400 473 CONTRACTOR REPORT ARLCD-CR-80024 L # THT EQUIVALENCY OF BALL POWDER WC844 F. L. MCINTYRE COMPUTER SCIENCES CORPORATION NSTL STATION, MISSISSIPPI P. PRICE, PROJECT LEADER D. WESTOVER, PROJECT ENGINEER ARRADCOM, DOVER, NEW JERSEY SEPTEMBER 1980 US ARMY ARMAMENT RESEARCH AND DEVELOPMENT COMMAND LARGE CALIBER WEAPON SYSTEMS LABORATORY DOVER, NEW JERSEY PILE COPY APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. 80 9 29 201 The views, opinions, and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision, unless so designated by other documentation. Destroy this report when no longer needed. Do not return it to the originator. The citation in this report of the names of commercial firms or commercially available products or services does not constitute official endorsement or approval of such commercial firms, products, or services by the United States Government. ### UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS
BEFORE COMPLETING FORM | |--|--| | 1. REPORT NUMBER 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | Contractor Report ARLCD-CR-80024 V AD- A090 | 662 | | 4. TITLE (and Subtitio) | 5. TYPE OF REPORT & PERIOD COVERED | | TNT EQUIVALENCY OF BALL POWDER WC844 | Final | | | 6. PERFORMING ORG. REPORT NUMBER | | 7 (1) | | | 7. AUTHOR(s) | 8. CONTRACT OR GRANT NUMBER(s) | | F. L. McIntyre, Computer Sciences Corporation | | | P. Price, Project Leader, ARRADCOM | , , , , , , , , , | | D. Westover, Project Engineer, ARRADCOM | NAS 13-50 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Computer Sciences Corporation | | | NSTL Station, MS 39529 | | | | MMT-5784285 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | ARRADCOM, TSD | September 1980 | | STINFO Div (DRDAR-TSS) | 13. NUMBER OF PAGES | | Dover, NJ 07801 | 62 | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS, (of this report) | | ARRADCOM, LCWSL | | | Energetics Systems Process Div (DRDAR-LCM-SP) | UNCLASSIFIED | | Dover, NJ 07801 | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | 16 DISTRIBUTION STATEMENT (of this Pagest) | | Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES This project was accomplished as part of the U.S. Army's Manufacturing Methods and Technology Program. The primary objective of this program is to develop, on a timely basis, manufacturing processes, techniques, and equipment for use in the production of Army materiel. 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) MMT-ammunition Shipping containers TNT equivalency Dryer beds Propellant WC844 L/D ratio 20. ABSTRACT (Continue on reverse elde il necoseary and identity by block number) Peak side-on blast overpressure and scaled positive impulse have been measured for ball powder WC844 using configurations that simulate in-plant processing and shipping containers. Quantities of 22.7, 36.3, 45.4, and 72.6 kg were tested in cylindrical shipping containers and in simulated sections of dryer beds. High explosive equivalency values for each test series were obtained as a function of scaled distance by comparison to known pressure and impulse characteristics for TNT surface bursts. Equivalencies were found to depend significantly on geometry. | SECURITY CLASSIFICAT | ION OF THIS PAGE(When | Data Entered) |
 | | |----------------------|-----------------------|---------------|------------------|-----| • | - [| [| | | | | | l | | | | | | ı | ĺ | • | | | | | | | 1 | | | | | | i | The Account States of the Stat ## ACKNOWLEDGMENT This project was coordinated by D. M. Koger, ARRADCOM Resident Operations Office (DRDAR-TSE-O-A), NSTL Station, Mississippi. | Acces | ssion For | 1 | | | | | | | | |-------|---------------|-------|--|--|--|--|--|--|--| | NTIS | GRA&I | IZ | | | | | | | | | DTIC | TAB | 5 | | | | | | | | | Unant | Unannounced 🗍 | | | | | | | | | | Justi | Justification | By | | | | | | | | | | | Distr | ibution/ | | | | | | | | | | Avai | lability | Codes | | | | | | | | | | Avail and | d/or | | | | | | | | | Dist | Specia: | 1] | | | | | | | | | A | | | | | | | | | | | 11 | 1 1 | 1 | | | | | | | | #### SUMMARY Ball powder WC844 (double base propellant) was detonated in configurations representative of shipping containers and simulated in-plant process dryer beds. Blast output parameters were measured and TNT equivalency was computed based on comparison with TNT hemispherical surface bursts. The results of these tests are shown below. To within experimented error, the pressure and impulse of ball powder WC844 with an L/D ratio greater than 1:1 in charge weights of 22.7 kg (50 lb) and 45.4 kg (100 lb) scaled with the cube root of the charge weight. TNT equivalency values for pressure and impulse were generally greater than 100% at all scaled distances. Charge weights of 36.3 kg (80 lb) and 72.6 kg (160 lb), representing the dryer bed configuration scaled as a cube root function of the charge weight. A notable difference existed in pressure and impulse values due to the geometry of the dryer bed. Odd gage values for both pressure and impulse values were generally less than 100% at the near field values $< 7.14 \, \text{m/kg}^{1/3}$ and greater than 100% at the far field values ≥ 7.14 m/kg $^{1/3}$. The even gage line values were found to be generally greater than 100% at all scaled distances with the exception of those values measured at a scaled distance = $2.14~\text{m/kg}^{1/3}$. TNT equivalency values for the dryer bed configuration were generally less than the values found in the shipping container except at the far field values \geq 7.14 m/kg $^{1/3}$, where pressure and impulse values for the dryer bed configuration were greater than those in the shipping container configuration. | | | | | Pressu | re (P) and | i impulse | (I) TNT E | quivalenc | y (%) at So | aled Dist | ance | | | |---|------|---------|---------------------------------|--------|---|-------------------|--|-----------|---|-----------|---|-------------------|----------------------------| | Configuration Mass | | 1. 19 n | n/kg1/3
/lb ^{1/3}) | 1.59 m | /kg ^{1/3} /lb ^{1/3}) | 2.14 r
(5.4 ft | n/kg ^{1/3}
t/lb ^{1/3}) | 3.57 m | n/kg ^{1/3}
/lb ^{1/3}) | 7.14 t | n/kg ^{1/3}
(t/lb ^{1/3}) | 15.9 n
(40 ft/ | 1/3
1b ^{1/3}) | | | | P | 1 | P | 1 | P | I | P | I | P | I | P | 1 | | Shipping
container
22.7 kg
45.4 kg | • | 390 | 230 | 325 | 150 | 190 | 120 | 160 | 110 | 160 | 105 | 170 | 95 | | Dryer | Odd | 80 | 35 | 55 | 25 | 40 | 75 | 75 | 95 | 170 | 135 | 360 | 140 | | bed
36.3 kg
72.6 kg | Even | 135 | 105 | 135 | 105 | 85 | 80 | 130 | 70 | 150 | 110 | 200 | 135 | # TABLE OF CONTENTS | | rage no. | |---|-------------| | Introduction | 1 | | Background
Objective | 1
1 | | Experimental Methods | 2 | | Materials
Test Plan
Instrumentation | 2
2
2 | | Results | 3 | | Data Analysis
Test Results
Discussion | 3
3
4 | | Conclusions | 6 | | Recommendation | 6 | | References | 7 | | Appendix | | | Data sheets | 33 | | Distribution List | 47 | | | | # TABLES | | | Page no. | |-----|--|----------| | l | Transducer calibration and placement | 9 | | 2 | Summary of test results, 22.7 kg (50 lb) cylindrical charge | 10 | | 3 | Summary of test results, 45.4 kg (100 lb) cylindrical charge | 10 | | 4 | Summary of test results, 36.3 kg (80 lb) charge, odd gage configuration | 11 | | 5 | Summary of test results, 36.3 kg (80 lb) charge, even gage configuration | 11 | | 6 | Summary of test results, 72.6 kg (160 lb) charge, odd gage configuration | 12 | | 7 | Summary of test results, 72.6 kg (160 lb) charge, even gage configuration | 12 | | 8 | Summary of test results, composite, odd gage dryer bed configuration | 13 | | 9 | Summary of test results, composite, even gage dryer bed configuration | 13 | | 10 | Summary of test results, composite results with L/D ratio greater than $1:1$ | 14 | | l 1 | Fireball duration and diameter | 15 | | | FIGURES | | | | | | | 1 | Test container configurations | 17 | | 2 | Typical charge placement for equivalency tests | 18 | | 3 | Test area showing transducer and camera placement | 18 | | 4 | TNT hemispherical surface burst | 19 | | 5 | Pressure and impulse versus scaled distance 22.7 kg (50 lb) charge weights | 20 | |----|---|----| | 6 | Pressure and impulse versus scaled distance 45.4 kg (100 lb) charge weights | 21 | | 7 | Pressure and impulse versus scaled
distance for odd gage line 36.3 kg (80 lb) charge weight, dryer bed configuration | 22 | | 8 | Pressure and impulse versus scaled distance for even gage line 36.3 kg (80 lb) charge weight, dryer bed configuration | 23 | | 9 | Pressure and impulse versus scaled distance for odd gage line 72.6 kg (160 lb) charge weight, dryer bed configuration | 24 | | 10 | Pressure and impulse versus scaled distance for even gage line 72.6 kg (160 lb) charge weight, dryer bed configuration | 25 | | 11 | Pressure and impulse versus scaled distance 22.7 and 45.4 kg (50 and 100 lb) charge weights combined | 26 | | 12 | Pressure and impulse versus scaled distance 36.3 and 72.5 kg (80 and 160 1b) charge weights combined for odd and even gage values | 27 | | 13 | Pretest configuration for 22.7 kg charge | 28 | | 14 | Posttest configuration for 22.7 kg charge | 28 | | 15 | Pretest configuration for 45.4 kg charge | 29 | | 16 | Posttest configuration for 45.4 kg charge | 29 | | 17 | Pretest configuration for 36.3 kg charge | 30 | | 18 | Posttest configuration for 36.3 kg charge | 30 | | 19 | Pretesst configuration for 72.6 kg charge | 31 | | 20 | Posttest configuration for 72.6 kg charge | 31 | #### INTRODUCTION ### Background A pilot plant for manufacturing double base propellant in the form of ball powder has been set up at a GOCO plant. The information generated from the pilot plant operation will be used to size the various equipment, material balance, and structural and safe operating procedures for modernization Project 5842879 and expansion project 5843128. Material produced will be ball powder WC844, WC846, and WC870. The basic composition is approximately 86% nitrocellulose (NC), 8.2% nitroglycerin (NG), and 5% dibutylphthalate. The powder, as it is pumped through the process in a 3:1 (water/powder) slurry, is shaped into spheroidal balls, passed over screens for size classification, pumped in a slurry form to a centrifuge where the powder at 8 to 9% moisture is fed onto dryer beds for drying, and then moved to packout for storage. The finished material is a ball powder, sized from 0.41 to 0.66 mm (0.016 to 0.026 in.) for NATO rounds. The powder is stored and shipped in 22.7 and 45.4 kg (50 and 100 lb) quantities in fiber drums. Safety engineering and cost effectiveness considerations require knowledge of hazardous material characteristics as an input to facility design requirements. In this instance, specific data are required on the explosive output characteristics of ball powder WC844 in quantities and configurations representative of those found in processing, storage, and shipping facilities. ### Objectives One objective was to determine the maximum output from ball powder WC844 in terms of the airblast overpressure and positive impulse and to determine if the quantities tested scale as a function of the cube root of the charge weight. Another objective was to compare the measured pressure and impulse with known TNT test data to determine the equivalency of ball powder WC844 in relation to TNT. ### EXPERIMENTAL METHODS Materials The test material was a double base propellant, ball powder WC844, for the 5.56 round, DAAA-25-70-C-0613, Army lot 46705, Small Lot 50 manufacture date C-5-71 by Olin Corporation, St. Marks, Florida. It was received in 45.4 kg (100 lb) quantities in cylind-rical cardboard shipping containers. Test Plan Airblast output was evaluated for masses and configuration of ball powder WC844, representative of standard shipping containers at two charge weights and dryer beds at two charge weights. A cylindrical fiberboard container was used as the 22.7 kg (50 lb) shipping container (A, fig. 1), and as the 45.4 kg (100 lb) shipping container (B, fig. 1). An orthorombic fixture was used for 36.3 kg (80 lb) and 72.6 kg (160 lb) dryer bed simulation (C, fig. 1). The fixture was constructed from 0.953 cm (3/8 in.) plywood with dimensions of 2.22 m long by 0.53 m wide by 6.3 cm deep (7.83 ft x 1.738 ft x 2.480 in.). The long side of the box was perpendicular with the even gage line. A composition C4 conically shaped booster charge with a length-to-diameter ratio of 1:2 (L/D) was centered on top of each test charge. The weight of the booster charge was held constant at 0.454 kg (1 lb) for all tests. The booster was initiated with an engineers' special J2 blasting cap inserted in the apex and embedded to the center of the core. The test charges in each configuration were placed on a 1010 carbon steel witness plate, 1.27 cm (0.5 in.) thick with dimensions of at least 5.08 cm (2 in.) greater than the size of the test container. ### Instrumentation Twelve side-on pressure transducers were mounted flush to the surface in each of two sand filled 90° arrays, within the test area as shown in figure 2. Distances from the charge to the transducer corresponded to scaled distances from 1.19 to 15.87 m/kg $^{1/3}$ (3 to $40~{\rm ft/1b}^{1/3}$. Scaled distances were held constant throughout the test series for all charge weights and configurations. The transducers were individually calibrated prior to the beginning of each test series with pressure pulses from a standard solenoid actuated air pressure calibration fixture, adjusted to correspond to expected blast pressure based on an assumed TNT equivalency of 100%. Signal line continuity and channelization were checked prior to each test, and electrical calibration of the recording system was checked daily. Details of distances between charge and transducers, calibration pressure, and expected peak blast pressure at each distance are shown in table 1. Photographic coverage was restricted to one test of each configuration (fig. 3). Motion picture coverage included a Mitchell camera Model H516-E4 operating at 500 frames per second (fps) and one Mitchell camera (same model) operating at 24 fps. Before and after color photographs were taken for each test, showing typical setup and results. Standard meteorological data were recorded for each test. #### RESULTS Data Analysis Peak blast overpressure and positive impulse information were obtained in digital form. Inconsistent results that could be attributed to instrumentation or test material malfunction were deleted from consideration at calculation. Additionally, the raw test data were averaged and the standard deviation was calculated; all data that fell outside the one standard deviation from the mean were also deleted from the TNT equivalency calculations. The data were then compared to data from the standard TNT hemispherical (fig. 4). McKown (ref 1) describes the computer program which uses an iterative process that factors out the contribution of the booster charge weight and calculates the pressure and impulse equivalencies. With the effect of the booster weight factored out, the calculated TNT equivalencies were tabulated and plotted as functions of sample scaled distances. Test Results Data sheets for all tests with pertinent measured parameters are given in the appendix. Mean pressure, scaled positive impulse, and time of arrival data are summarized by test configuration in tables 2 through 8 and figures 5 through 10. Composite pressure and scaled impulse values for the shipping containers are given in table 10 and 11. The dryer bed combined charge weights are given as results for odd gage and even gage results in tables 8 and 9 and figure 12. Fireball diameter and duration as measured from high speed motion pictures are given in table 11. Figures 13 through 20 show typical pretest and posttest configurations for the charge weights tested. #### Discussion The plots of peak pressure and scaled positive impulse versus scaled distance for the shipping container configuration are shown in figures 5 and 6. They show that the pressure values are generally greater than 100% at all scaled distances when compared to the same charge weight of TNT at the same scaled distances. Scaled positive impulse for the 22.7 kg (50 lb) charge weight is generally greater than 100% at all scaled distances, < 7.14 m/kg $^{1/3}$ (18 ft/lb $^{1/3}$) and less than 100% at 15.9 m/kg $^{1/3}$ (40 ft/lb $^{1/3}$) when compared to equal amounts of TNT. The same general trend was noted for the 45.4 kg (100 lb) shipping container except that at a scaled distance of 3.57 m/kg $^{1/3}$ (9 ft/lb $^{1/3}$) the scaled positive impulse value was slightly less than 100%. However, when the results of the 22.7 kg and 45.4 kg (50 and 100 lb) shipping container were combined (fig. 11), scaled positive impulse was found to be greater than 100% at scaled distances < 7.14 m/kg $^{1/3}$ (18 ft/lb $^{1/3}$) and less than 100% at scaled distances > than 7.14 m/kg $^{1/3}$ (18 ft/lb $^{1/3}$). Results obtained in the dryer bed configuration showed a significant difference from those values obtained in the shipping container configuration and show the effect of geometry. Test results for the 36.3 kg (80 lb) test are given in table 4 and figure 7 for the odd gage line and table 5 and figure 8 for the even gage line. Equivalency pressure for the odd gage line (short side of dryer bed) was generally less than 100 percent at the near field scaled distance $< 3.57 \ m/kg^{1/3}$ (9 ft/lb^{1/3}). Scaled positive impulse followed the same general trend as the pressure, but there was a significant dip in impulse value at a scaled distance of 1.59 m/kg $^{1/3}$ (4 ft/lb $^{1/3}$). Peak pressure for the even gage line (long side of dryer bed) for the 36.3 kg (80 lb) mass showed significantly different results. Generally, pressure values were greater than 100% at all scaled distances with the exception found at 2.14 m/kg $^{1/3}$ (5.4 ft/lb $^{1/3}$) where it was less than 100%. Scaled positive impulse values were found to be less than 100% at the near field values < 7.14 m/kg $^{1/3}$ (18ft/lb $^{1/3}$), and greater than 100% at scaled distances \geq 7.14 m/kg $^{1/3}$ (18 ft/lb $^{1/3}$). In this instance there was no pronounced dip in the impulse values at the
close-in scaled distance of 1.59 m/kg $^{1/3}$ (4 ft/lb $^{1/3}$) as was detected from the short side of the dryer bed gage line. Peak pressure and scaled positive impulse values obtained on the dryer bed configuration for the 72.6 kg (160 lb) charge weight followed the same general pattern found for even and odd gage measurement. On the short side or end of the dryer bed, a noticeable dip in impulse value exists and was somewhat more pronounced for the larger mass. The even gage line scaled positive impulse values were greater than 100% at 1.19 and 1.59 m/kg $^{1/3}$ (3 and 4 ft/ $^{1/3}$), less than 100% at 2.14 and 3.57 m/kg $^{1/3}$ (5.4 and 9 ft/ $^{1/3}$), and greater than 100% at far field scaled distance $^{>}$ 7.14 m/kg $^{1/3}$ (18 ft/ $^{1/3}$). The significance of the 36.3 and 72.6 kg charge tests in the dryer bed configuration was in the results of the odd gage line and the dip in the impulse value of 1.59 m/kg $^{1/3}$ (4ft/lb $^{1/3}$). This dip is similar to those values reported by Kingery (ref 2) in the development of impulse curve for 500 and 1000 ton TNT equivalency tests. However, these values occurred at near field value of 0.79 m/kg $^{1/3}$ (2 ft/lb $^{1/3}$). Another difference is noted in the L/D ratio from the long side of the dryer bed versus the short side. The L/D ratio for the short side was 0.06:1 for the 36.3 kg (80 lb) tests and 0.12:1 for 72.6 kg (160 lb) tests whereas the L/D ratios were 0.01 and 0.03 on the long side of the dryer bed configuration for the 36.3 and 72.6 kg (80 and 160 lb) tests respectively, with the difference being the height of the material. To within experimental error of the instrumentation and variance in explosive material, scaling as a function of the cube root of the charge weight occurred, pressure and impulse values did not necessarily increase or decrease as a function of the charge weight. There were some slight variances in values, but no significant increase or decrease was evident. #### CONCLUSIONS - l. Peak positive overpressure TNT equivalency values of ball powder WC844 in two types of shipping containers were found to be greater than 100% at all scaled distances tested when compared to the standard TNT hemispherical reference. - 2. Scaled positive impulse TNT equivalency values for the shipping containers were greater than 100% at the near field values \leq 7.14 m/kg $^{1/3}$ (18 ft/1b $^{1/3}$), and less than 100% at scaled distances greater than 7.14 m/kg $^{1/3}$ (18 ft/1b $^{1/3}$). - 3. TNT equivalency values of ball powder WC844 in the dryer bed configuration were dependent upon geometry since there were significant differences in results between the long and short sides of the dryer bed. - 4. Pressure equivalency in the dryer bed configuration was generally greater than 100% at all scaled distances on the long side of the dryer bed. Impulse values were greater than 100% at closein scaled distances, below 100% at the mid-range scaled distances, and greater than 100% at the far field scaled distance. - 5. Pressure and impulse equivalency for the short side (odd gage) was generally less than 100% at scaled distance $< 7.14 \text{ m/kg}^{1/3}$ (18 ft/lb^{1/3}), and greater than 100% at scaled distance $\geq 7.14 \text{ m/kg}^{1/3}$ (18 ft/lb^{1/3}). - 6. Within experimental limits of the instrumentation and explosive material, blast pressure and scaled positive impulse scaled as a cube root function of charge weight when geometries were similar. #### RECOMMENDATION The TNT equivalency of pressure and impulse values determined from this test series should be used in the structural design of protective facilities. ## REFERENCES - G. L. McKown, "TNT Equivalency of R284 Tracer Composition, I559 Igniter Mix, and I560 Subigniter Mix," ARRADCOM Technical Report ARLCD-TR-79026, ARRADCOM, Dover, NJ, August 1979. - C. N. Kingery, "Air Blast Parameters Versus Distance for Hemispherical TNT Surface Bursts," BRL Report 1344, Ballistic Research Laboratory, Aberdeen, MD, September 1966. # Table 1. Transducer calibration and placement distances between charge and transducers, calibration pressure and expected peak blast pressure at each distance are shown in table 1. Photographic coverage was restricted to one test of each configuration (figure 3). Motion picture coverage included a Mitchell camera Model H516-E4 operating at 500 frames per second (fps) and one Mitchell camera (same model) operating at 24 fps. Before and after color still photographs were taken of each test showing typical setup and results. Standard meteorological data were recorded for each test. TABLE 1. TRANSDUCER CALIBRATION AND PLACEMENT | Channel
number | Scaled distance m/kg ^{1/3} (ft/lb ^{1/3}) | Full-scale
calibration
pressure
kPa
(psig) | Expected
pressure
kPa
(psi) | R ₁ distand
Charge
weight
22.68 kg
(50) | Charge weight 36.3 kg (80) | Charge
weight
45.4 kg
(100) | Charge
weight
72.6 kg
(160) | |-------------------|---|--|--------------------------------------|--|----------------------------|--------------------------------------|--------------------------------------| | 1, 2 | 1.19 | 1379 | 917 | 3.37 | 3.94 | 4. 24 | 4.97 | | | (3.0) | (200) | (133) | (11.05) | (12.93) | (13. 92) | (16.29) | | 3, 4 | 1.59 | 689.5 | 479.7 | 4.49 | 5. 32 | 5.73 | 6.7 | | | (4.0) | (100) | (69.58) | (14.74) | (17. 45) | (18.8) | (21.99) | | 5, 6 | 2.14 | 413.1 | 242, 5 | 6.06 | 7.06 | 7.61 | 8. 9 | | | (5.4) | (60) | (35, 17) | (19.89) | (23.18) | (24.97) | (29. 2) | | 7, 8 | 3, 57 | 206.8 | 87.9 | 10, 11 | 11.82 | 12.73 | 14.89 | | | (9, 0) | (30) | (12.74) | (33, 2) | (38.78) | (41.77) | (48.86) | | 9, 10 | 7.14 | 68.9 | 24.9 | 20, 21 | 23.64 | 25. 47 | 19.78 | | | (18.0) | (10) | (3.6) | (66, 3) | (77.56) | (83. 55) | (97.72) | | 11, 12 | 15.87 | 34. 5 | 7.58 | 44.9 | 52. 53 | 56. 59 | 66.19 | | | (40.0) | (5) | (1.1) | (147.4) | (172. 35) | (185. 66) | (217.15) | Table 2. Summary of test results, 22.7 kg (50 lb) cylindrical charge | Radius
meters
(ft) | Scaled Distance m/kg ^{1/3} (ft/lb ^{1/3}) | Time
of
Arrival
(msec) | Peak
Pressure
kPa
(psi) | Scaled Positive Impulse kPa\ms/kg ^{1/3} (psi\ms/lb ^{1/3}) | Pressure
7 NT
Equivalency | Impulse
TNT
Equivalency
R | |--------------------------|---|---------------------------------|----------------------------------|--|---------------------------------|------------------------------------| | 3.37
(11.05) | 1.19 | 3.25 | 2471.7
(358.49) | 309.87
(34.53) | 388 | 231 | | 4.49
(14.74) | 1.59
(4.0) | 4.45 | 1123.22
(162.91) | 177, 95
(19, 83) | 316 | 156 | | 6.06
(19.89) | 2.14
(5.4) | 6, 13 | 390.8
(56.68) | 121.6
(13.55) | 185 | 125 | | 10.11
(33.2) | 3.57
(9.0) | 14.65 | 112 38
(16,3) | 83.73
(9.33) | 166 | 135 | | 20.21 (66.3) | 7.14
(18.0) | 40.5 | 31.85
(4.62) | 40.38
(4.5) | 167 | 112 | | 44.92
(147.4) | 15.87
(40.0) | 111.35 | 10.69
(1.55) | 16.33
(1.82) | 183 | 90 | Table 3. Summary of test results, 45.4 kg (100 lb) cylindrical charge | Radius
meters
(ft) | Scaled Distance m/kg ^{1/3} (ft/lb ^{1/3}) | Time
of
Arrival
(msec) | Peak
Pressure
kPa
(psi) | Scaled Positive Impulse kPa'ms/kg ^{1/3} (psi·ms/lb ^{1/3}) | Pressure
TNT
Equivalency | Impulse
TNT
Equivalency
% | |--------------------------|---|---------------------------------|----------------------------------|--|--------------------------------|------------------------------------| | 4, 24
(13, 92) | 1.19 | 3,6 | 2477, 42
(359, 32) | 284.38
(31.74) | 390 | 231 | | 5.73
(18.8) | 1.59
(4.0) | 4.36 | 1091.65
(158.33) | 155.25
(17.3) | 282 | 149 | | 7.61
(24.97) | 2.14
(5.4) | 7.18 | 413
(59.9) | 116.66
(13) | 199 | 117 | | 12.73
(41.77) | 3.57
(9.0) | 16.94 | 102.66
(14.89) | 66.7
(7.42) | 150 | 93 | | 25, 47
(83, 55) | 7.14
(18.0) | 50.5 | 29.16
(4.23) | 37.06
(4.13) | 141 | 100 | | 56.59
(185.66) | 15.87
(40.0) | 137.63 | 10, 2 | 17.14
(1.91) | 164 | 98 | Table 4. Summary of test results, 36.3 kg (80 lb) charge, odd gage configuration | Radius
meters
(ft) | Scaled
Distance
m/kg ^{1/3}
(ft/lb ^{1/3}) | Time
of
Arrival
(msec) | Peak
Pressure
kPa
(psi) | Scaled Positive Impulse kPa·ms/kg ^{1/3} (psi·ms/lb ^{1/3}) | Pressure
TNT
Equivalency | Impulse
TNT
Equivalency
R | |--------------------------|--|---------------------------------|----------------------------------|--|--------------------------------|------------------------------------| | 3.94
(12.93) | 1.19
(3.0) | 3,1 | 734
(106,45) | 105
(11.68) | 73 | 44 | | 5.32
(17.45) | 1.587
(4.0) | 5,23 | 314
(45.57) | 60.4
(6.73) | 57 | 26 | | 7.07
(23.18) | 2.14
(5.4) | 9, 07 | 115
(16.62) | 86.2
(9.6) | 33 | 70 | | 11.82
(38.78) | 3.57
(9.0) | 21,27 | 63.1
(9.15) | 68.02
(7.58) | 67 | 96 | | 23.64
(77.56) | 7.14
(18.0) | 53 | 29.4
(4.26) | 44
(4,9) | 145 | 128 | | 52.53
(172.35) | 15.87
(40.0) | 133.43 | 15.4
(2.24) | 24.14
(2.69) | 420 | 165 | Table 5. Summary of test results, 36.3 kg (80 lb) charge, even gage configuration $\,$ | Radius
meters
(ft) | Scaled Distance m/kg1/3 (ft/lb1/3) |
Time
of
Arrival
(msec) | Peak
Pressure
kPa
(psi) | Scaled Positive Impulse kPa*ms/kg ^{1/3} (psi*ms/lb ^{1/3}) | Pressure
TNT
Equivalency
F | Impulse
TNT
Equivalency
G | |--------------------------|------------------------------------|---------------------------------|----------------------------------|--|-------------------------------------|------------------------------------| | 3,94
(12,93) | 1,19
(3.0) | 3.97 | 926
(134.28) | 169
(18.78) | 101 | 96 | | 5.32
(17.45) | 1.587
(4.0) | 5.78 | 479
(69.45) | 125
(13.93) | 102 | 89 | | 7.07
(23.18) | 2.14
(5.4) | 8.8 | 210
(30.41) | 90.3
(10.06) | 77 | 76 | | 11.82
(38.78) | 3.57
(9.0) | 19, 2 | 98.3
(14.25) | 56.9
(6.34) | 141 | 72 | | 23.64
(77.56) | 7.14
(18.0) | 49.57 | 29.9
(4.34) | 38.7
(4.31) | 150 | 104 | | 52.53
(172.35) | 15,87
(40,0) | 130.33 | 11.16
(1.62) | 20.6
(2.3) | 200 | 129 | Table 6. Summary of test results, 72.6 kg (160 lb) charge, odd gage configuration | Radius
meters
(ft) | Scaled
Distance
m/kg ^{1/3}
(ft/lb ^{1/3}) | Time
of
Arrival
(msec) | Peak
Pressure
kPa
(psi) | Scaled Positive Impulse kPa*ms/kg ^{1/3} (psi*ms/lb ^{1/3}) | Pressure
TNT
Equivalency
% | Impulse
TNT
Equivalency
K | |--------------------------|--|---------------------------------|----------------------------------|--|-------------------------------------|------------------------------------| | 4.97
(16.29) | 1.19
(3.0) | 4, 23 | 935
(135.67) | 92.5
(10.31) | 105 | 36 | | 6.7
(21.99) | 1.587
(4.0) | 6. 93 | 286
(41.42) | 61.2
(6.82) | 50 | 27 | | 8.9
(29.21) | 2.14
(5.4) | 11.7 | 138
(19.98) | 98
(10.92) | 43 | 89 | | 14.89
(48.86) | 3.57
(9.0) | 27.32 | 75.2
(10.91) | 55.7
(6.21) | 89 | 73 | | 29.79
(97.72 | 7,14
(18.0) | 66.53 | 40.4
(5.86) | 45.9
(5.12) | 256 | 138 | | 66. 19
(217. 15) | 15.87
(40.0) | 167.07 | 12.76
(1.85) | 20.3
(2.26) | 272 | 126 | Table 7. Summary of test results, 72.6 kg (160 lb) charge, even gage configuration | Radius
meters
(ft) | Scaled Distance m/kg ^{1/3} (ft/lb ^{1/3}) | Time
of
Arrival
(msec) | Peak
Pressure
kPa
(psi) | Scaled Positive Impulse kPa·ms/kg ^{1/3} (psi·ms/lb ^{1/3}) | Pressure
TNT
Equivalency | Impulse
TNT
Equivalency
% | |--------------------------|---|---------------------------------|----------------------------------|--|--------------------------------|------------------------------------| | 4.97
(16.29) | 1.19
(3.0) | 4.93 | 1398
(202, 82) | 195
(21.73) | 180 | 123 | | 6.7
(21.99) | 1.587
(4.0) | 6.83 | 606
(87.71) | 135
(14.99) | 141 | 100 | | 8.9
(29.21) | 2.14 (5.4) | 10, 23 | (40.83) | 92.7
(10.33) | 117 | 80 | | 14.89
(48.86) | 3.57
(9.0) | 23,6 | 84.7
(12.28) | 54.1
(6.03) | 110 | 67 | | 29. 79
(97. 72) | 7.14
(18.0) | 62,3 | 30
(4.35) | 45.8
(5.1) | 151 | 139 | | 66.19
(217.15) | 15.87
(40.0) | 165.2 | 11, 24
(1, 63) | 21
(2.34) | 204 | 133 | Table 8 Summary of test results, composite odd gage dryer bed configuration | Scaled Distance m/kg ^{1/3} (ft/lb ^{1/3}) | Time
of
Arrival
(msec) | Peak
Pressure
kPa
(psi) | Scaled Positive Impulse kPa·ms/kg ^{1/3} (psi·ms/lb ^{1/3}) | Pressure
TNT
Equivalency | Impulse
TNT
Equivalency
% | |---|---------------------------------|----------------------------------|--|--------------------------------|------------------------------------| | 1.19
(3.0) | 0.78 | 757
(109, 85) | 92.8
(10.34) | 77 | 36 | | 1.587
(4.6) | 1.25 | 307
(44.51) | 58.3
(6.5) | 55 | 25 | | 2.14
(5.4) | 2,09 | 125
(18.14) | 90.5
(10.08) | 37 | 76 | | 3.57
(9.0) | 4.98 | 68
(9.86) | 68
(7.58) | 76 | 96 | | 7.14
(18.0) | 12,34 | 29.9
(4.34) | 45,2
(5,04) | 170 | 134 | | 15.87
(40.0) | 31.05 | 14.3
(2.08) | 21.6
(2.41) | 361 | 139 | | Scaled
Distance
m/kg ^{1/3}
(ft/lb ^{1/3}) | Time
of
Arrival
(msec) | Peak
Pressure
kPa
(psi) | Scaled Positive Impulse kPa*ms/kg ^{1/3} (psi*ms/lb ^{1/3}) | Pressure
TNT
Equivalency | Impulse
TNT
Equivalency
% | |--|---------------------------------|----------------------------------|--|--------------------------------|------------------------------------| | 1.19
(3.0) | 0,93 | 1136
(164.73) | 178
(19.78) | 135 | 105 | | 1.587
(4.0) | 1,26 | 587
(85.08) | 137
(15.24) | 135 | 108 | | 2.14
(5.4) | 1,9 | 225
(32.6) | 92
(10, 23) | 86 | 78 | | 3.57
(9.0) | 4.34 | 93.5
(13.56) | 56.3
(6.27) | 130 | 72 | | 7.14
(18.0) | 11,58 | 29.7
(4.31) | 39,2
(4,37) | 148 | 107 | | 15.87
(40.0) | 30,34 | 11.1 | 21
(2.35) | 200 | 133 | Table 10. Summary of test results, composite results with L/D ratio greater than 1:1 $\,$ | Scaled Distance m/kg ^{1/3} (ft/lb ^{1/3}) | Time
of
Arrival
(msec) | Peak
Pressure
kPa
(psi) | Scaled Positive Impulse kPa*ms/kg ^{1/3} (psi*ms/lb ^{1/3}) | Pressure
TNT
Equivalency | Impulse
TNT
Equivalency
% | |---|---------------------------------|----------------------------------|--|--------------------------------|------------------------------------| | 1.19
(3.0) | 0.75 | 2498
(362, 33) | 285
(31.78) | 388 | 231 | | 1.59
(4.0) | 1.03 | 1161
(168,35) | 175
(19.49) | 326 | 149 | | 2,14
(5,4) | 1,55 | 398
(57.78) | 120
(13.39) | 190 | 122 | | 3.57
(9.0) | 3.8 | 108. 4
(15. 72) | 72.9
(8.12) | 157 | 1.08 | | 7.14
(18.0) | 10,92 | 31.2
(4.52) | 39.3
(4.38) | 157 | 107 | | 15.87
(40.0) | 29.92 | 10.3
(1.49) | 16.9
(1.88) | 168 | 94 | Table 11. Fireball duration and diameter TABLE 11. FIREBALL DURATION AND DIAMETER | Charge Weight
kg
(lb) | Maximum
Fireball Diameter
meters
(ft) | Fireball Duration
msec | |-----------------------------|--|---------------------------| | 22.7
(50) | 13.72 .
(45) | 112 | | 45.4
(100) | 21.34
(70) | 148 | | 36.3
(80) | 13.72
(45) | 192 | | 72.6
(160) | 16.76
(55) | 375 | A. Shipping drum configuration 22.7 kg (50 lb) Fiberboard construction B. Shipping drum configuration 45, 4 kg (100 lb) Fiberboard construction Figure 1. Test Container Configurations Figure 2. Typical Charge Placement for Equivalency Tests Test Control Center Figure 3. Test Area Showing Transducer and Camera Placement Figure 4. TNT Hemispherical Surface Burst Figure 5. Pressure and Impulse versus Scaled Distance 22.7 kg (50 lb) Charge Weights Figure 6. Pressure and Impulse versus Scaled Distance 45.4 kg (100 lb) Charge Weights Figure 7. Pressure and Impulse versus Scaled Distance for Odd Gage Line 36.3 kg (80 lb) Charge Weight, Dryer Bed Configuration Figure 8. Pressure and Impulse versus Scaled Distance for Even Gage Line 36.3 kg (80 lb) Charge Weight, Dryer Bed Configuration Figure 9. Pressure and Impulse versus Scaled Distance for Odd Gage Line 72.6 kg (160 lb) Charge Weight, Dryer Bed Configuration Figure 10. Pressure and Impulse versus Scaled Distance for Even Gage Line 72.6 kg (160 lb) Charge Weight, Dryer Bed Configuration Figure 11. Pressure and Impulse versus Scaled Distance 22.7 and 45.4 kg (50 and 100 lb) Charge Weights Combined Figure 12. Pressure and Impulse versus Scaled Distance 36.3 and 72.5 kg (80 and 160 lb) Charge Weights Combined for Odd and Even Gage Values Figure 13. Pretest configuration for 22.7 kg charge Figure 14. Posttest configuration for 22.7 kg charge Figure 15. Pretest configuration for 45.4 kg charge Figure 16. Posttest configuration for 45.4 kg charge Figure 17. Pretest configuration for 36.3 kg charge Figure 18. Posttest configuration for 36.3 kg charge Figure 19. Pretest configuration for 72.6 kg charge Figure 20. Posttest configuration for 72.6 kg charge APPENDIX DATA SHEETS | TEST TITLE TNT Equivalency TEST SAMPLE WC844 Ball Powder SAMPLE WEIGHT 22.7 kg (50 1b) | DATE 12/11/78 TIME 1209 TEMP. 50°F | Channel
N :nber | Distance
Meters
(ft) | Peak
Pressure
KPa
(psi) | Scaled Positive
Impulse
KPa msec/kg ^{1/3}
(psi msec/lb ^{1/3}) | Time
of
Arrival
(msec) | |--|------------------------------------|--------------------|----------------------------|----------------------------------|---|---------------------------------| | J2 Blasting Cap | HUMIDITY 26% | | 3.37 | 2451
(355.49) | 288
(32.13) | 3.45 | | Б0051EK WI. — 0.42 Kg (1.0 IB) — 1EST NO. — 50-8-01 | WIND DIR. 330° | 5 | (11.05) | 2222
(322.25) | 250
(27.84) | 3.6 | | CONTRACT NO. NAS13-50 | WIND VEL. 7 mph | 3 | 4.49 | 1124 | 173 | • | | Booster Charge
Comp. C4 | L/D = 1.22:1 | 4 | (14.74) | 1225
(177.61) | 185
(20.61) | 4.7 | | Conically Shaped '27.94 cm | Initiator
J-2 Cap | တ | 90.9 | 390
(56.53) | 118
(13.13) | 6.7 |
| | | 9 | (19.89) | 449 | 125
(13.91) | 6.8 | | 34.29 cm 48.2 | 48.26 cm | 7 | 10.11 | 113.2 | 65.3 | 15.2 | | * | Latitude Lidge | æ | (33.2) | 116 | 83.5 | 14.8 | | Not | Not Drawn To Scale | 6 | 20.21 | 31.7 | 35.6
(3.99) | 41.6 | | FIELD EVALUATION: Detonation Occurred | | 10 | (66.3) | 26.2 | 41.3 | 41.5 | | erage . | | 11 | 44.92 | 9.9 | 15.8 | 112.4 | | Crater Dimensions: 2.13 m dia by 0.58 m deep | ep | 12 | (147.4) | 9 (1.31) | 15.4 | 112.1 | Data sheet for test 1, 22.7 kg charge Figure A-1. | TEST TITLE _ | TEST TITLE TNI Equivalency | DATE 12/11/78 | | | |-----------------------|-------------------------------|-------------------|--------|-------------| | rest sample _ | TEST SAMPLE WC844 Ball Powder | TIME 1209 | | Dista | | SAMPLE WEIGHT 22.7 kg | 22.7 kg (50 1b) |) TEMP. 52°F | Number | д
Ш
Ш | | IGN. SOURCE _ | J2 Blasting Cap | HUMIDITY 23% | | ſ, | | SONCTED UT 0 45 20 | 0.45.50 (1.0.15) | n pap ppecs 30 38 | • | ·
 | | | | 1 | | _ | | TEST NO. | 50-8-02 | WIND DIR. 330° | 2 | Ξ_ | | CONTRACT NO | NAS13-50 | WIND VEL. 5 mph | , | | | | | | , | r | | Booster Charge | | L/D = 1.22:1 | |--|----------|----------------------| | Conically Shaped | 27.94 cm | Initiator
J-2 Cap | | | | - | | | 11111111 | 48.26 cm | | 34.29 cm | | Witness Plate | | Land to the fact of o | ***** | Luchelege | | | | Not Drawn To Scale | | | g 0 | |---------------------|---| | ccurred | 6,14 | | Detonation Occurred | 2 00 m 453 | | FIELD EVALUATION: D | Crator Dimensions: 2 00 m dia h; 0 K1 m dee | | | | | 2.2 | 2.3 | _ | 3.4 | 5.2 | 5.5 | - | 13.85 | 40 | 40.1 | 110.9 | 110.15 | |------------------|------------------------------|--|---|--|--|--|--|-------|--------|--|---| | 384
(42.81) | 156
(17.4) | 177 (19.75) | 188
(20.91) | 136 | 114
(12.71) | | 84
(9,36) | 39.5 | • | 15.9 | 16.5 | | 2749
(398.69) | 2107 (305,64) | 1122 (162,67) | 1124 | 456
(66.06) | 346
(50.24) | - | 108
(15,65) | 31.6 | 32.4 | 11 (1.6) | 11.1 | | 3.37 | (11.05) | 4.49 | (14.74) | 90*9 | (19.89) | 11.01 | (33.2) | 20.21 | (66.3) | 44.92 | (147.4) | | 1 | 2 | 3 | 4 | 5 | 9 | 7 | 8 | 6 | 10 | ιι | 21 | | | 2749 384
(398.69) (42.81) | 3.37 2749 384
(398.69) (42.81)
(11.05) 2107 156
(305.64) (17.4) | 3.37 2749 384
(398.69) (42.81)
(11.05) 2107 156
(305.64) (17.4)
4.49 1122 177
(162.67) (19.75) | 3.37 2749 384
(11.05) (2107 156
(11.05) (305,64) (17.4)
4.49 1122 177
(162.67) (19.75)
(14.74) 1124 188 | 3.37 2749 384
(11.05) (2107 156
(11.05) (305.64) (17.4)
4.49 1122 177
(14.74) 1124 188
(16.06) (456
(66.06) (15.1) | 3.37 2749 384
(11.05) (2107 156
(305.64) (17.4)
4.49 1122 177
(14.74) 1124 188
6.06 456 (15.1)
(19.89) 346
(19.89) 346
(12.71) | 3.37 2749 384
(11.05) 2107 156
(305.64) (17.4)
4.49 1122 177
(162.67) (19.75)
(14.74) 1124 (20.91)
6.06 456 (66.06) (15.1)
(19.89) 346 114
10.11 - | 3.37 | 3.37 | 3.37 (2749) (42.81) (11.05) (2107 (156) (162.67) (17.4) (14.74) (162.67) (19.75) (19.89) (46.06) (15.1) (19.89) (346) (12.71) (10.11 | 3.37 (2749) (42.81) (11.05) (2107) (156 (11.05) (305.64) (17.4) (14.74) (162.67) (19.75) (19.89) (456 (66.06) (15.1) (19.89) (346 (15.1) (10.11 | Figure A-2. Data sheet for test 2, 22.7 kg charge | <u> </u> | | 252 | | | | <u> </u> | |----------------------------|-------------------|-----------------------|-----------------|-------------------|----------------|-----------------| | DATE 12/11/78 | TIME 15.20 | TEMP. 52°F | HUMIDITY 23% | BAR. PRESS. 30.37 | WIND DIR. 360° | WIND VEL. 6 mph | | TEST TITLE TNT Equivalency | WC844 Ball Powder | . 22.7 kg (50 1b) | J2 Blasting Cap | 0.45 kg (1.0 lb) | 50-8-03 | NAS13-50 | | TEST TITLE | rest sample | SAMPLE WEIGHT 22.7 kg | IGN. SOURCE | BOOSTER WT. | TEST NO. | CONTRACT NO | | Booster Charge
Comp. C4 | | L/D = 1.22:1 | |----------------------------|-----------|-----------------------| | Conically Shaped | 27 94 cm | Initiator
J-2 Cap | | - | | | | 34.29 cm | | 48.20 CIII | | Ground Zerg, | V//////// | /////// Witness Plate | | | | Not Drawn To Scale | FIELD EVALUATION: Detonation Occurred Crater Dimensions: 2.13 m dia. by 0.55 m deep | Time
of
Arrival
(msec) | 3.1 | 3.2 | • | 4.2 | 6.1 | 6.2 | 1 1 | 14.5 | 40.7 | 40.7 | 111.5 | 110.9 | |---|------------------|------------------|------------------|----------------|--------------|----------------|-------|-----------------|-------|--------|------------|---------| | Scaled Positive
Impulse
kPa msec/kg $^{1/3}$
(psi msec/lb $^{1/3}$) | 382
(42.56) | 319
(35.57) | 166
(18.49) | 176
(19.65) | 145 | 116
(12.88) | • • | 83.3
(9.34) | 40.5 | 40.2 | 19 | 17.9 | | Peak
Pressure
kPa
(psi) | 2635
(382.17) | 2579
(374,06) | 1124
(162,95) | 1247 | 377 (54.67) | 406 | | 129
(18,64) | 31.1 | 32.4 | 11 (1 6) | 10.5 | | Distance
Meters
(ft) | 3.37 | (11.05) | 4.49 | (14.74) | 90.9 | (19.89) | 10.11 | (33.2) | 20.21 | (66.3) | 44.92 | (147.4) | | Channel
Number | ı | 2 | 3 | 4 | 5 | 9 | 7 | 8 | 6 | 10 | 11 | 12 | Figure A-3. Data sheet for test 3, 22.7 kg charge | DATE 12/12/78 | TIME 1400 | (100 1b) TEMP. 68°F | HUMIDITY 25% | (1.0 1b) BAR. PRESS. 30.32 | WIND DIR. 300° | WIND VEL. 2 mph | |-----------------|-------------------|-----------------------|-----------------|----------------------------|----------------|-----------------| | TNT Equivalency | WC844 Ball Powder | | J2 Blasting Cap | 0.45 kg (| 50-8-04 | NAS13-50 | | TEST TITLE | rest sample | SAMPLE WEIGHT 45.4 kg | IGN. SOURCE | BOOSTER WT. | TEST NO. | CONTRACT NO. | | TELD EVALUATION: Detonation Occurred | Motion Picture Coverage | Crater Dimensions: 3.05 m dia. by 0.74 m deep | |--------------------------------------|-------------------------|---| | FIELD | Motio | Crate | | Channel
Number | Distance
Meters
(ft) | Peak
Pressure
KPa
(psi) | Scaled Positive
Impulse
KPa msec/kg ^{1/3}
(psi msec/lb ^{1/3}) | Time
of
Arrival
(msec) | |-------------------|----------------------------|----------------------------------|---|---------------------------------| | 1 | 4.24 | 1816
(263,35) | 71.2 (7.93) | 2.4 | | 2 | (13.92) | 2440
(353.89) | 323
(36,01) | 2.5 | | 3 | 5.73 | 701 (101.7) | 46. <u>6</u>
(5.19) | 3.2 | | 4 | (18.8) | 1198 | 149
(16.62) | 3.55 | | 5 | 7.61 | 411 (59,55) | 106
(11,8) | 53.5 | | 9 | (24.97) | 310 (45.01) | 119 | 5.5 | | 7 | 12.73 | 116 | 68:1
(7.59) | 15.6 | | 8 | (41.77) | 74.3 | 48.3
(5.44) | 14.5 | | 6 | 25.47 | 30.1 | 41.4
(4.61) | 48.85 | | 10 | (83.55) | 25.2 | 37.3
(4.16) | 49 | | וו | 56.59
| 9.2 | 16.1 | 137 | | 12 | (185.66) | 10.5 | 18.4
(2.05) | 136.4 | Figure A-4. Data sheet for test 4, 45.4 kg charge | DATE 12/12/78 | TIME 1447 | TEMP. 69°F | HUMIDITY 24% | BAR. PRESS. 30.30 | WIND DIR. 320° | WIND VEL. 2 mph | |-----------------|-------------------|--------------------|-----------------|-------------------|----------------|-----------------| | TNT Equivalency | WC844 Ball Powder | 7 45.4 kg (100 lb) | J2 Blasting Cap | 0.45 kg (1.0 lb) | 20-8-05 | NAS13-50 | | TEST TITLE | TEST SAMPLE | SAMPLE WEIGHT_ | IGN. SOURCE. | BOOSTER WT. | TEST NO. | CONTRACT NO. | | Booster Charge | L/D = 1.08:1 | |------------------------|--------------------| | Conically Shaped | 36.2 cm Initiator | | | 4 | | , | 55.88cm | | 39.4 cm | Witness Plate | | Ground Zerg, 1977 1977 | Landalanana | | | • | | | Not Drawn To Scale | | | | FIELD EVALUATION: Detonation Occurred Crater Dimensions: 2.44 m dia by 0.51 m deep | Channel
Number | Distance
Meters
(ft) | Peak
Pressure
KPa
(psi) | Scaled Positive
Impulse
KPa msec/kg ^{1/3}
(psi msec/lb ^{1/3}) | Time
of
Arrival
(msec) | |-------------------|----------------------------|----------------------------------|---|---------------------------------| | 1 | 4.24 | 2433 | 233.1
(25.98) | 3.65 | | 2 | (13.92) | 2950
(427,89) | 310
(34,59) | 3.75 | | 8 | 5.73 | 623
(90,4) | 92.3
(10.34) | ស | | 4 | (18.8) | 1178 | 176
(19.62) | 5.1 | | 5 | 7.61 | 490 | 130
(14.45) | 7.3 | | 9 | (24.97) | 561 | 115
(12.79) | 7.4 | | 7 | 12.73 | 119 (17.31) | 72.7 | 17 | | æ | (41.77) | 92 (13.28) | 57
(6.35) | 17 | | 6 | 25.47 | 27.5 | 41.6
(4.54) | 50.5 | | 10 | (83.55) | 26.8
(3.88) | 36.4
(4.06) | 50.55 | | 11 | 56.59 | 10.9
(1.58) | 17.2
(1.92) | 137.7 | | 12 | (185.66) | 9.7 | 16.9
(1.88) | 137.8 | Figure A-5. Data sheet for test 5, 45.4 kg charge | DATE 12/12/78 | TIME 1545 | TEMP. 65°F | HUMIDITY 32% | BAR. PRESS. 30.30 | WIND DIR. 330° | WIND VEL. 4 mph | |---------------------------|-------------------|-----------------------|-----------------|-------------------|----------------|-----------------| | TEST TITLEINT Equivalency | WC844 Ball Powder | r 45.4 kg (100 lb) | J2 Blasting Cap | 0.45 kg (1.0 lb) | 50-8-06 | NAS13-50 | | TEST TITLE | rest sample . | SAMPLE WEIGHT 45.4 kg | IGN. SOURCE . | BOOSTER WT. | TEST NO. | CONTRACT NO. | FIELD EVALUATION: Detonation Occurred Crater Dimensions: 3.05 m dia. by 0.51 m deep | | | | | | | | | | | | | |----------------|------------------------------|--|---|---|--|--|--|--|---|---|---| | 3.4 | 3.5 | 4.2 | 4.7 | 6.9 | 7.1 | 17.5 | 17.6 | 9.05 | 50.5 | 138.4 | 138 | | 252
(28.07) | 306
(34.05) | 194
(21.65) | 164
(18.25) | 109
(12.15) | 125
(13.91) | 68.8 | 53.8
(5.99) | 38.6
(4.3) | 35.9 | 17.1 | 17.1 | | 2597 | 2440 (353.89) | 899.5
(130.46) | 1337 | 362
(52,44) | 390 (56.5) | 95.4 | 107 | 32.2 | 33.7 | 10.4 | 10.2 | | 4.24 | (13.92) | 5.73 | (18.8) | 7.61 | (24.97) | 12.73 | (41.77) | 25.47 | (83.55) | 56.59 | (185.66) | | | 2 | e e | 4 | 2 | 9 | 7 | & | σ, | 01 | ı | 12 | | | 2597 252
(376.6) (28.07) | 4.24 2597 252
(376.6) (28.07)
(13.92) 2440 306
(353.89) (34.05) | 4.24 2597 (28.07) (376.6) (28.07) (13.92) 2440 306 (353.89) (34.05) 5.73 899.5 194 (130.46) (21.65) | 4.24 2597 258.07 (376.6) (28.07) 2440 306 (353.89) (34.05) 5.73 899.5 194 (130.46) (21.65) (18.8) 1337 164 (193.98) (18.25) | 4.24 2597 258.07 (13.92) 2440 306 (5.73 899.5 194 (130.46) (21.65) (18.8) 1337 164 (18.8) 1337 164 (52.44) (12.15) | 4.24 2597 (28.07) (13.92) 2440 306 5.73 899.5 194 (18.8) 1337 164 7.61 (52.44) (18.25) (24.97) 390 125 (24.97) 390 125 (13.91) (13.91) | 4.24 2597 (28.07) (13.92) 2440 306 (5.73 899.5 194 (130.46) (21.65) (18.8) 1337 164 (18.8) (13.98) (18.25) (22.44) (12.15) (24.97) 390 125 (24.97) 390 125 (13.91) (13.91) (24.97) 390 125 (13.84) (13.91) | 4.24 2597 (28.07) (13.92) 2440 306 5.73 899.5 194 (18.8) 1337 164 7.61 362 109 (24.97) 35.44 (12.15) (28.8) 125 (24.97) 36.4 68.8 (24.97) 107 53.8 (41.77) 107 53.8 (41.77) 107 5.99 | 4.24 2597 (28.07) (13.92) 2440 306 5.73 899.5 194 (18.8) 1337 164 (193.98) (18.25) 7.61 362 109 (24.97) 390 125 (24.97) 390 125 (13.91) (56.5) (13.91) (24.77) 107 53.8 (41.77) 107 53.8 (25.47 32.2 38.6 (4.3.3) 32.2 38.6 | 4.24 2597 (28.07) (13.92) 2440 306 (13.92) 2440 306 (130.46) (34.05) (130.46) (21.65) (18.8) 1337 164 (18.8) 1337 164 (22.44) (18.25) 109 (24.97) 390 125 (24.97) 390 125 (25.44) (13.91) (3.91) (41.77) 107 53.8 (41.77) 107 53.8 (25.47) 32.2 38.6 (44.3) (4.57) 32.2 (4.87) (4.89) (4.3) | 4.24 2597 (28.07) (13.92) 2440 306 5.73 899.5 194 (18.8) 1337 164 7.61 (52.44) (12.15) (24.97) 352 (13.91) (24.97) 390 125 (24.97) 390 125 (24.97) (56.5) (13.91) (25.47) (13.91) (56.8) (41.77) 107 5.99 (83.55) (4.57) (4.3) (83.55) (4.89) (15.15) (1.51) (1.51) 1 | Figure A-6. Data sheet for test 6, 45.4 kg charge いっているというないとないかいかんだっていること The same story of the same of the same | TEST TITLE TNT Equivalency | DATE 12/13/78 | | | | Scaled Positive | T. | |---|-------------------------------------|--------|----------------|----------------|----------------------------|---------------| | rest sample WC844 Ball Powder | TIME 1216 | | Distance | Pressure | kPa msec/kg ^{1/3} | Of
Arrival | | SAMPLE WEIGHT 36.3 kg (80 1b) | TEMP. 65°F | Number | Meters
(ft) | kra
(psi) | (psi msec/lb $^{1/3}$) | (msec) | | J2 Blasting Cap | HUMIDITY 33% | | 3.94 | 649 | 104 | 2.5 | | B00STER WT. 0.73 Kg (1.6 lb)
TEST NO. 50-8-07 | BAR. PRESS. 30.37
WIND DIR. 315° | 2 | (12.93) | 1043 | 181 | 3.1 | | CONTRACT NO. NAS13-50 | WIND VEL. 7 mph | ო | 5.32 | 327 | 57.9
(6.45) | 4.8 | | Booster Charge
Comp. C4 | L/D= 0.01:1 | . 4 | (17.45) | 532 | 144
(16) | 2 | | Conically Shaped | Initiator
J-2 Cap | S | 7.07 | 96 (13.85) | 79.5 | 8.6 | | | | 9 | (23.18) | 210 | 80.8 | æ | | ₹222 cm | | 7 | 11.82 | 129 (18.77) | 62.5
(6.97) | 20.7 | | Ground 7859 + 118 cm 4 7/1/1/1/1/1 | Witness Plate 6.3 cm | 8 | (38.78) | 96 (13.93) | 58.1
(6.47) | 18.2 | | Not | Not Drawn To Scale | 6 | 23.64 | 26.3
(3.82) | 41.5
(4.63) | 52.4 | | FIELD EVALUATION: Detonation Occurred | | 10 | (77.56) | 29.8 | 37.2
(4.15) | 48.6 | | Motion Picture Coverage | | ٦ | 52.53 | 15.2 | 22.8 | 133.4 | | Crater Dimensions: 3.2 m long by 1.82 m w1 | 1.82 m wide by 0.3 m deep | 12 | (172.35) | 11.2 | 21.4 | 129.7 | Figure A-7. Data sheet for test 7, 36.3 kg charge | TEST TITLE TNT Equivalency | DATE 12/13/78 | | | | Scaled Positive | | |---|---------------------------|-------------------|----------------|------------------|---------------------------------------|--------| | rest sample WC844 Ball Powder | TIME 1355 | | Distance | Peak
Pressure | Impulse
kPa msec/kg ^{1/3} | Time | | SAMPLE WEIGHT
36.3 kg (80 1b) | TEMP. 68°F | Channel
Number | Meters
(ft) | KPa
(psi) | (psi msec/lb ^{1/3}) | (msec) | | IGN. SOURCE J2 Blasting Cap | HUMIDITY 25% | _ | 3.94 | 812. | 128 | 3.4 | | B00STER WT. 0.73 kg (1.6 1b) | BAR. PRESS. 30.32 | | | (11/-/4) | (14.63) | | | TEST NO. 50-8-08 | WIND DIR. 300° | 2 | (12.93) | 983
(142.52) | 168
(18.73) | 4.5 | | CONTRACT NO. NAS13-50 | WIND VEL. 2 mph | က | 5.32 | 354
(51.36) | 69.7
(7.77) | 5.2 | | Booster Charge
Comp. C4 | L/0= 0.01:1 | 4 | (17.45) | 426
(61.73) | 106.3
(11.85) | 6.2 | | Conically Shaped
 | Initiator
J-2 Cap | ည | 7.07 | 127 | 85.5
(9.53) | 8.9 | | | | 9 | (23.18) | 210 (30.41) | 83.6
(9.32) | 9.2 | | 222 cm | | 7 | 11.82 | 58.9
(8.54) | 67.8
(7.55) | 21.4 | | Ground Zero, 17 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Withess Pide 6.3 cm | 8 | (38.78) | 99.4 | 56.6
(6.31) | 19.7 | | Not | Not Drawn To Scale | 6 | 23.64 | 30.6 | 45.2
(5.04) | 53.3 | | FIELD EVALUATION: Detonation Occurred | | 10 | (77.56) | 29.8 | 39.5
(4.4) | 50.1 | | Crater Dimensions: 3.2 m long by 1.83 m w | 1.83 m wide by 0.3 m deep | = | 52.53 | 16.4 | 25.3
(2.82) | 133.4 | | | | 12 | (172.35) | 11.2 | 19.7
(2.19) | 130.6 | Data sheet for test 8, 36.3 kg charge Figure A-8. | TEST TITLE INI Equivalency D/ FEST SAMPLE WC844 Ball Powder T1 SAMPLE WEIGHT 36.3 kg (80 lb) TE | DATE 12/13/78
TIME 1505
TEMP. 69°F | Channel
Number | Distance
Meters
(ft) | Peak
Pressure
kPa
(psi) | Scaled Positive
Impulse
kPa msec/kg ^{1/3}
(psi msec/lb ^{1/3}) | Time
of
Arrival
(msec) | |---|--|-------------------|----------------------------|----------------------------------|---|---------------------------------| | J2 Blasting Cap | HUNIDITY 24% | 7 | 3.94 | 741 | 82.27 | 3.4 | | B00STER WT. 0./3 Kg (1.6.1b) B/TEST NO. 50-8-09 WI | BAR. PRESS. 30.30
WIND DIR. 320° | 2 | (12.93) | 752 | 157 (17, 48) | 4.3 | | CONTRACT NO. NAS13-50 | WIND VEL. 2 mph | 3 | 5.32 | 262
(37.93) | 53.6
(5.97) | 5.7 | | Booster Charge
Comp. C4 | L/D= 0.01:1 | ħ | (17.45) | - | • | 6.15 | | | Initiator
J-2 Cap | 2 | 7.07 | 121
(17.54) | 93.4
(10.41) | 9.7 | | | | 9 | (23.18) | 210 | 107
(11.87) | 9.2 | | 3.18 cm. | | 7 | 11.82 | 70 (10. 15) | 73.9
(8.23) | 21.7 | | | 6.3 cm | 8 | (38.78) | 99.4 | 56.1
(6.25) | 19.7 | | Not Dra | Not Drawn To Scale | 6 | 23.64 | 31.1 | ;5
(5,02) | 53.3 | | FIELD EVALUATION: Detonation Occurred | | 10 | (77.56) | 30,3 | 39.2
(4.37) | 50 | | Crater Dimensions: 3.05 m long by 2.44 m wide | by 2.44 m wide by 0.3 m deep | ιι | 52.53 | 15.2 | 24.4 | 133.5 | | | | 21 | (172.35) | 11.2 | 20.8 | 130.7 | Figure A-9. Data sheet for test 9, 36.3 kg charge | TEST TITLE TNT Equivalency | DATE 12/7/78 | | | 400 | Scaled Positive | - F | |--|----------------------------|---------|----------------|-----------------|-------------------------------|--------| | rest sample WC844 Ball Powder | TIME 1255 | , | Distance | ure | kPa msec/kg ^{1/3} | of | | SAMPLE WEIGHT 72.6 kg (160 1b) | TEMP. 80°F | Channel | Meters
(ft) | kPa
(psi) | (psi msec/1b ^{1/3}) | (msec) | | IGN. SOURCE J2 Blasting Cap | HUMIDITY 90% | | 4.97 | 964 | 84.9 | 4.2 | | RODGTED UT 0.73 kg (1.6 1k) | 848 ppecs 30.0 | | | (139.8) | (9, 46) | | | 50-8-10 | WIND DIR. 165 | 2 | (16.29) | 1139 | 181 (20.11) | ហ | | CONTRACT NO. NAS13-50 | WIND VEL. 7 mph | 3 | 6.7 | 311 (45.16) | 51.5
(5.74) | 1 | | Booster Charge
Comp. C4 | L/D= 0.03:1 | 4 | (21.99) | 615 (89,14) | 44.7 | 7 | | Conically Shaped | Initiator
J-2 Cap | 5 | 6.8 | 161
(23,38) | 66.2
(7.38) | 11.3 | | | | 9 | (29.21) | 270 | 75.1 | 10.5 | | 222 cm | | 7 | 14.89 | 70.1
(10.17) | 63.2 | 26.3 | | Ground Zero, the first of the state of | Witness Plate 6.3 cm | 8 | 48.86 | 81.2 | 46.8
(5.22) | 23.4 | | NOT D | Not Drawn To Scale | 6 | 29.79 | 49.4 | 47.3 | 65 | | FIELD EVALUATION; Detonation Occurred | | 10 | (97.72) | 29.2 | 39.8
(4.44) | 61.5 | | Crater Dimensions: 4.04 m long by 3.76 m wic | 3.76 m wide by 0.91 m deep | 11 | 66.19 | 18.5 | 19.9 | 162.6 | | Motion Picture Coverage | | 12 | (217.15) | 1 1 | ę s | 1 1 | Figure A-10. Data sheet for test 10, 72.6 kg charge | TEST TITLE TNI Equivalency D | DATE 12/14/78 | | | heak | Scaled Positive
Impulse | |--|-------------------------|-------------------|----------------------------|--------------------------|---| | rest sample WC844 Ball Powder TSAMPLE WEIGHT 72.6 kg (160 1b) T | TIME 1145
TEMP. 61°F | Channel
Number | Distance
Meters
(ft) | Pressure
kPa
(psi) | kPa msec/kg ^{1/3}
(psi msec/lb ^{1/3} | | J2 Blasting Cap H | HUMIDITY 22% | | 4.97 | 621
(90.07) | 79.8
(8.89) | | | WIND DIR. 100° | 2 | (16.29) | 1678
(243.32) | 181
(20.14) | | MAS13-50 W | WIND VEL. 4 mph | е | 6.7 | 218
(31.68) | 59
(5.57) | | Booster Charge
Comp. C4 | L/0= 0.03:1 | 4 | (21.99) | 589
(85.47) | 143
(15.96) | | Shaped | Initiator
J-2 Cap | ر.
س | 8.9 | 129
(_18.75) | 125
(13.87) | | | | 9 | (29.21) | 287 | 99.8
(11.12) | | 222 cm | , + c 0 0 3 + c | 7 | 14.89 | 84.3
(12.22) | 72.6 | | 0-3 cm \$ (//////////) \$ 6. | 6.3 cm | 8 | (48.86) | 84.7
(12.29) | 54.1
(6.03) | | Not Dr | Not Drawn To Scale | 6 | 29.79 | 36.5
(5.29) | 45.5
(5.07) | | FIELD EVALUATION: Detonation Occurred | | 10 | (97.72) | 31.4 | 57.4
(6.4) | Time of Arrival (msec) 7.25 6.5 8.6 23.5 28.5 67.2 62.4 169.2 20.3 12.8 66.19 Ξ Crater Dimensions: 3.96 m long by 2.74 m wide by 0.51 m deep 165 21.2 11 (217.15) 15 12.3 4.8 4.3 Figure A-11. Data sheet for test 11, 72.6 kg charge | TEST TITLE TNT Equivalency FEST SAMPLE WC844 Ball Powder | DATE 12/14/78 TIME 1414 | | Distance | Peak
Pressure | Scaled Positive
Impulse
kPa msec/kc ^{1/3} | Time | |---|--|-------------------|----------------|------------------|--|-------------------| | SAMPLE WEIGHT 72.6 kg (160 1b) | TEMP. 56°F | Channel
Number | Meters
(ft) | kPa
(psi) | (psi msec/15 ^{1/3}) | Arrival
(msec) | | J2 Blasting Cap | HUMIDITY 24% | | 4.97 | 1221. | 113 | 4.2 | | BOOSTER WT. 1.45 kg (3,2 lb)
TEST NO. 50-8-12 | BAR. PRESS. 30.30
WIND DIR. 25° | 2 | (16.29) | 1379. | 244 (24 94) | S | | CONTRACT NO. MAS13-50 | WIND VEL. 5 mph | m | 6.7 | 327. | 73 | 9.9 | | Booster Charge
Comp. C4 | L/D= r 03:1 | 4 | (21.99) | 610. | 126 | 7 | | Conically Shaped | Initiator
J-2 Cap | 5 | 8.9 | 118. | 103
(11.51) | 11.5 | | | | 9 | (29.21 | 287.
(41.67) | 103
(11.49) | 10.4 | | 222 cm | 115 400000000000000000000000000000000000 | 7 | 14.89 | 71. | 31.5 | 27.45 | | Ground Zero | 6.3 cm | 8 | (48.86) | 88. | 61.3 | 23.8 | | Not | Not Drawn To Scale | 6 | 29.79 | 35.
(5.13) | 45.1
(_5.03) | 67.4 | | FIELD EVALUATION: Detonation Occurred | | 10 | (97.72) | 29.
(4.25) | 40.1
(4.47) | 63 | | <u>Crater Dimensions:</u> Not Available | | ıı | 66.19 | 12.7 | 20.6
(2.29) | 169.4 | | | | 12 | (217.15) | 11.5 | 20.8 | 165.4 | Figure A-12. Data sheet for test 12, 72.6 kg charge ## DISTRIBUTION LIST ``` Commander US Army Armament Research and Development Command ATTN: DRDAR-CG DRDAR-LCM-E DRDAR-LCM-S (20) DRDAR-SF DRDAR-TSS (5) Dover, NJ 07801 ``` Chairman Department of Defense Explosive Safety Board (2) Room 856C, Hoffman Building I 2461 Eisenhower Avenue Alexandria, VA 22331 Defense Technical Information Center (12) Cameron Station Alexandria, VA 22314 Commander Department of the Army Office, Chief of Research, Development and Acquisition ATTN: DAMA-CSM-P Washington, DC 20310 Office, Chief of Engineers ATTN: DAEN-MCZ Washington, DC 20314 Commander US Army Materiel Development and Readiness Command ATTN: DRCSF DRCDE DRCRP DRCIS 5001 Eisenhower Avenue Alexandria, VA 22333 Director US Army TRADOC Systems Analysis Activity ATTN: ATAA-SL (Tech Library) White Sands Missile Range, NM 88002 Commander DARCOM Installations and Services Agency ATTN: DRCIS-RI Rock Island, IL 61299 Director Industrial Base Engineering Activity ATTN: DRXIB-MT DRXIB-EN Rock Island, IL 61299 Commander US Army Munitions Production Base Modernization Agency ATTN: SARPM-PBM SARPM-PBM-T SARPM-PBM-L (2) SARPM-PBM-E (2) SARPM-PBM-LN-CE Dover, NJ 07801 Commander US Army Armament Materiel Readiness Command ATTN: DRSAR-SF (3) DRSAR-SC DRSAR-EN DRSAR-IRC DRSAR-RD DRSAR-IS DRSAR-ASF DRSAR-LEP-L Rock Island, IL 61299 Director DARCOM Field Safety Activity ATTN: DRXOS-ES (2) Charlestown, IN 47111 Commander Volunteer Army Ammunition Plant Chattanooga, TN 37401 Commander Kansas Army Ammunition Plant Parsons, KS 67357 Commander Newport Army Ammunition Plant Newport, IN 47966 Commander Badger Army Ammunition Plant Baraboo, WI 53913 Commander Indiana Army Ammunition Plant Charlestown, IN 47111 Commander Holston Army Ammunition Plant Kingsport, TN 37660 Commander Lone Star Army Ammunition Plant Texarkana, TX 75501 Commander Milan Army Ammunition Plant Milan, TN 38358 Commander Iowa Army Ammunition Plant Middletown, IA 52638 Commander Joliet Army Ammunition Plant Joliet, IL 60436 Commander Longhorn Army Ammunition Plant Marshall, TX 75760 Commander Louisiana Army Ammunition Plant Shreveport, LA 71130 Commander Ravenna Army Ammunition Plant Ravenna, OH 44266 Commander Radford Army Ammunition Plant Radford, VA 24141 Division Engineer US Army Engineer Division, Huntsville ATTN: HNDCD P.O. Box 1600, West Station Huntsville, AL 35809 Division
Engineer US Army Engineer Division, Southwestern ATTN: SWDCD 1200 Main Street Dallas, TX 75202 Division Engineer US Army Engineer Division, Missouri River ATTN: MRDCD P.O. Box 103, Downtown Station Omaha, NE 68101 Division Engineer US Army Engineer Division, North Atlantic ATTN: NADCD 90 Church Street New York, NY 10007 Division Engineer US Army Engineer Division, South Atlantic 30 Pryor Street, S.W. Atlanta, GA 30303 District Engineer US Army Engineer District, Norfolk 803 Front Street Norfolk, VA 23510 District Engineer US Army Engineer District, Baltimore P.O. Box 1715 Baltimore, MD 21203 District Engineer US Army Engineer District, Omaha 215 N. 17th Street Omaha, NE 68102 District Engineer US Army Engineer District, Philadelphia Custom House 2nd and Chestnut Street Philadelphia, PA 19106 District Engineer US Army Engineer District, Fort Worth P.O. Box 17300 Fort Worth, TX 76102 District Engineer US Army Engineer District, Kansas 601 E. 12th Street Kansas City, MO 64106 District Engineer US Army Engineer District, Sacramento 650 Capitol Mall Sacramento, CA 95814 District Engineer US Army Engineer District, Mobile P.O. Box 2288 Mobile, AL 36628 Commander US Army Construction Engineering Research Laboratory Champaign, IL 61820 Commander Dugway Proving Ground ATTN: STEDP-MT-DA-HD (2) Dugway, UT 84022 Civil Engineering Laboratory Naval Construction Battalion Center ATTN: L51 Port Hueneme, CA 93043 Commander Naval Facilities Engineering Command (Code 04, J. Tyrell) 200 Stovall Street Alexandria, VA 22322 Commander Atlantic Division Naval Facilities Engineering Command Norfolk, VA 23511 Commander Chesapeake Division Naval Facilities Engineering Command Building S7 Washington Navy Yard Washington, DC 20374 Commander Northern Division Naval Facilities Engineering Command Building 77-L US Naval Base Philadelphia, PA 19112 Commander Southern Division Naval Facilities Engineering Command ATTN: J. Watts P.O. Box 10068 Charleston, SC 29411 Commander Western Division Naval Facilities Engineering Command ATTN: W. Moore San Bruno, CA 94066 Commander Naval Ammunition Depot Naval Ammunition Production Engineering Center Crane, IN 47522 Technical Library ATTN: DRDAR-CLJ-L Aberdeen Proving Ground, MD 21010 Director US Army Ballistic Research Laboratory ARRADCOM ATTN: DRDAR-TSB-S Aberdeen Proving Ground, MD 21005 Benet Weapons Laboratory Technical Library ATTN: DRDAR-LCB-TL Watervliet, NY 12189 Ammann and Whitney (10) 2 World Trade Center New York, NY 10048 Weapon System Concept Team/CSL ATTN: DRDAR-ACW Aberdeen Proving Ground, MD 21010 US Army Materiel System Analysis Activity ATTN: DRXSY-MP Aberdeen Proving Ground, MD 21005